

USTAWA O PAROSTWIE Z 1963 R.

(*Peerage Act, 1963*)

(1963, c. 48)

Ustawa upoważniająca do dożywotniego zrzeczenia się pewnych parostw dziedzicznych; umożliwiająca zasiadanie w Izbie Lordów wszystkim parom Szkocji oraz parom żeńskim Anglii, Szkocji, Wielkiej Brytanii i Zjednoczonego Królestwa; usuwająca pewne przesłanki utraty zdolności do zasiadania w Izbie Gmin w stosunku do parów Irlandii; oraz dotycząca celów związanych z powyższymi sprawami.

[31 lipca 1963]

Zrzeczenie się pewnych parostw dziedzicznych

1. – (1) Z uwzględnieniem postanowień niniejszego artykułu, osoby, które po wejściu w życie niniejszej ustawy, dziedziczą parostwo Anglii, Szkocji, Wielkiej Brytanii lub Zjednoczonego Królestwa, mogą aktem zrzeczenia przekazanym Lordowi Kanclerzowi w okresie przewidzianym w niniejszej ustawie, dożywotnio zrzec się tego parostwa.

(2) Akt zrzeczenia dokonywany na podstawie niniejszego artykułu, przekazywany jest w okresie dwunastu miesięcy rozpoczynającym się w dniu, w którym osoba zrzekająca się dziedziczy to parostwo lub, jeżeli w chwili dziedziczenia ma poniżej dwudziestu jeden lat, w okresie dwunastu miesięcy rozpoczynającym się w dniu, w którym osiąga ten wiek; zaś żaden akt zrzeczenia nie może być dokonany przez osobę wyłączonej z zakresu art. 1 ustawy o Izbie Lordów z 1999 r. na podstawie art. 2 tej ustawy.

(4) W obliczaniu okresu przewidzianego w niniejszej ustawie na przekazanie aktu zrzeczenia nie bierze się pod uwagę czasu, w którym, jak wykaże się Lordowi Kanclerzowi, osoba ta doznaje niemocy ciała lub umysłu sprawującej, że jest ona niezdolna do skorzystania z uprawnienia określonego w niniejszym artykule lub podjęcia decyzji o skorzystaniu z niego. (...)

(5) Postanowienia Załącznika nr 1 do niniejszej ustawy uzyskują moc obowiązującą w stosunku do formy aktów zrzeczenia określonych w niniejszym artykule oraz przekazywania, poświadczenia i przyjmowania takich aktów.

Skutki zrzeczenia

3. – (1) Zrzeczenie się parostwa dokonane na podstawie niniejszej ustawy jest nieodwołalne i od dnia, w którym przekazany zostaje akt zrzeczenia, powoduje –

(a) pozbawienie tej osoby (oraz jego żony, jeżeli jest żonaty) wszystkich uprawnień lub udziałów związanych z tym parostwem, oraz wszystkich tytułów, praw, urzędów, przywilejów oraz pierwszeństwa łączących się nim; oraz

(b) zwolnienie jej ze wszystkich zobowiązań oraz ograniczeń zdolności prawnej wynikających z niego;

ale nie przyspiesza dziedziczenia tego parostwa ani nie wpływa na jego przekazanie w chwili śmierci.

(2) Osobie, która zrzekła się parostwa na podstawie niniejszej ustawy, nie można nadać innego parostwa dziedzicznego.

(3) Zrzeczenie się parostwa na podstawie niniejszej ustawy nie wpływa na uprawnienia w stosunku do związanych z tym parostwem nieruchomości lub innego mienia, na udziały w nim lub władzę nad nim (niezależnie od tego, czy powstały przed czy po zrzeczeniu) osoby, która się go zrzekła, lub innej osoby.

(4) Odniesienia w powyższym ustępie do nieruchomości lub innego mienia związanego z parostwem na potrzeby stosowania niniejszej ustawy w Szkocji rozumiane są jako obejmujące odniesienia do nieruchomości lub innych gruntów związanych z parostwem mocą ordynacji lub umowy szczególnego przeznaczenia spadkowego lub związanego z parostwem prawa użytkowania w ramach zarządu powierniczego.

Parostwa szkockie

4. Piastuni parostw szkockich mają takie samo uprawnienie do otrzymania wezwań do udziału w Izbie Lordów oraz zasiadania i głosowania w niej, jak piastuni parostw w Zjednoczonym Królestwie; zaś akty prawne dotyczące wyboru szkockich parów przedstawicielskich tracą moc obowiązującą.

Parowie żeńscy

6. Kobiety będące piastunkami parostw dziedzicznych Anglii, Szkocji, Wielkiej Brytanii lub Zjednoczonego Królestwa mają takie samo uprawnienie (niezależnie od postanowień urzędowego aktu publicznego lub innego aktu, jeśli taki istniał, ustanawiającego to parostwo) do otrzymywania wezwań do udziału w Izbie Lordów lub do zasiadania i głosowania w tej Izbie, oraz podlegają tym samym przesłankom utraty zdolności dotyczącym członkostwa w Izbie Gmin oraz wyborów do tej Izby, co mężczyźni piastujący te parostwa.